This article was downloaded by: [USDA Natl Agricultul Lib] On: 3 September 2008 Access details: Access Details: [subscription number 731827197] Publisher Taylor & Francis Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-41 Mortimer Street, London W1T 3JH, UK ### Communications in Soil Science and Plant Analysis Publication details, including instructions for authors and subscription information: http://www.informaworld.com/smpp/title~content=t713597241 # Interlaboratory comparison of soil phosphorus extracted by various soil test methods Peter J. A. Kleinman ^a; A. N. Sharpley ^a; K. Gartley ^b; W. M. Jarrell ^c; S. Kuo ^d; R. G. Menon ^e; R. Myers ^f; K. R. Reddy ^g; E. O. Skogley ^h ^a Pasture Systems and Watershed Management Research Unit, USDA-ARS, University Park, PA, U.S.A. ^b Department of Plant Sciences, University of Delaware, Newark, DE, U.S.A. ^c Department of Environmental Science and Engineering, Oregon Graduate Institute, Beaverton, OR, U.S.A. ^d Dept. Crop and Soil Sciences, Washington State University, Puyallup, WA, U.S.A. ^e Agric-Economic Division, IFDC, Muscle Shoals, AL, U.S.A. ^f Agronomy Department, 2004 Throckmorton Soil and Plant Sciences Center, Kansas State University, Manhattan, KS, U.S.A. ^g Department of Soil and Water Sciences, University of Florida, Gainesville, FL, U.S.A. ^h UNIBEST, Inc., Bozeman, MT, U.S.A. Online Publication Date: 30 September 2001 **To cite this Article** Kleinman, Peter J. A., Sharpley, A. N., Gartley, K., Jarrell, W. M., Kuo, S., Menon, R. G., Myers, R., Reddy, K. R. and Skogley, E. O.(2001)'Interlaboratory comparison of soil phosphorus extracted by various soil test methods', Communications in Soil Science and Plant Analysis, 32:15, 2325 — 2345 To link to this Article: DOI: 10.1081/CSS-120000376 URL: http://dx.doi.org/10.1081/CSS-120000376 ### PLEASE SCROLL DOWN FOR ARTICLE Full terms and conditions of use: http://www.informaworld.com/terms-and-conditions-of-access.pdf This article may be used for research, teaching and private study purposes. Any substantial or systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or distribution in any form to anyone is expressly forbidden. The publisher does not give any warranty express or implied or make any representation that the contents will be complete or accurate or up to date. The accuracy of any instructions, formulae and drug doses should be independently verified with primary sources. The publisher shall not be liable for any loss, actions, claims, proceedings, demand or costs or damages whatsoever or howsoever caused arising directly or indirectly in connection with or arising out of the use of this material. ## INTERLABORATORY COMPARISON OF SOIL PHOSPHORUS EXTRACTED BY VARIOUS SOIL TEST METHODS Peter J. A. Kleinman, 1,* A. N. Sharpley, 1 K. Gartley, 2 W. M. Jarrell, 3 S. Kuo, 4 R. G. Menon, 5 R. Myers, 6 K. R. Reddy, 7 and E. O. Skogley 8 ¹USDA-ARS, Pasture Systems and Watershed Management Research Unit, University Park, PA 16802-3702 ²Department of Plant Sciences, University of Delaware, Newark, DE 19717 ³Department of Environmental Science and Engineering, Oregon Graduate Institute, 19600 N.W. von Neumann Dr., Beaverton, OR 97006-1999 ⁴Dept. Crop and Soil Sciences, Washington State University, Puyallup, WA 98371-4998 ⁵Agric-Economic Division, IFDC, P.O. Box 2040, Muscle Shoals, AL 35662 ⁶Agronomy Department, 2004 Throckmorton Soil and Plant Sciences Center, Kansas State University, Manhattan, KS 66506-5501 Department of Soil and Water Sciences, 106 Newell Hall, University of Florida, Gainesville, FL 32611-0510 UNIBEST, Inc., 3535 Stucky Road, Bozeman, MT 59718 ^{*}Corresponding author. E-mail: pjk9@psu.edu #### **ABSTRACT** The widespread use of soil phosphorus (P) data, either in the context of agronomic or environmental management, requires an explicit understanding of potential errors related to soil P testing. This study compares a variety of soil P extraction methods, each performed by 9 separate laboratories on 24 soils from across the United States. Soil clay content ranged from 0 to 47%, pH from 4.2 to 8.6, and Mehlich-3 P concentration from 2 to 205 mg kg Average interlaboratory coefficients of variation (CVs) ranged from 0.11 to 0.22 for solution extracts (Bray-1 P, Fe-strip P, Mehlich-3 P, and Olsen P) and from 0.11 to 0.70 for saturated paste extracts (resin capsules and resin membranes, incubated for 2, 4, and 7 days). For soil tests based upon solution extracts, Olsen P exhibited the greatest variability among laboratories (CV = 0.22), despite its reputed suitability for a wider range of soils than Bray-1 and Mehlich-3. Soil test data were highly correlated, with the lowest correlations occurring between Olsen and Bray-1 P or Olsen and Mehlich-3 P (r = 0.77 and 0.84, respectively) and the highest correlations occurring between Olsen P and Fe-strip P or Mehlich-3 and Bray-1 P (r = 0.94 for both correlations). Results indicate that some common soil test P protocols, when carefully conducted, yield data that may be reliably compared, such as in the compilation of regional and national soil databases. #### INTRODUCTION Concern over the management of phosphorus (P) in agricultural soils has focused attention on soil P analyses and their interpretations. Increasingly, studies of P transport potential conducted at watershed, regional, and national scales have employed soil test P data from several laboratories and have had to compare data from different laboratory extraction methods (1–3). These studies point to the need for better understanding of sources of error in soil P analyses, either as a result of interlaboratory variance, soil specific variability, extract constraints, or a combination of these variables. Interlaboratory variability in analytical results is routinely monitored by state and regional soil testing consortia as part of quality control efforts (4). Published studies have often reported little interlaboratory error for a variety of soil P analyses. For instance, Wolf and Baker (5) reported strong interlaboratory correlation for Olsen, Bray-1, and Mehlich-1 soil tests conducted on 27 non-calcareous soils. Similarly, Sharpley et al. (6) found a close agreement between iron-oxide strip (Fe-strip) P measured by three different laboratories on a variety of soils (pH 5.5 to 8.0). Elsewhere, Nair et al. (7) examined variability related to P adsorption procedures, reporting strong agreement in isotherm parameters as estimated by four laboratories for a wide range of soils (pH 5.6–7.9). The suitability of specific soil P tests for soils with various pedogenic properties is well documented. For instance, Bray-1, Mehlich-1, and, to a lesser extent, Mehlich-3, are not considered suitable for calcareous soils because soluble P may be precipitated by CaF₂, a product of the reaction between NH₄F and CaCO₃ (8). Generally, acid extracts provide inconsistent measures of soil P in calcareous soils (9). Some extraction methods, however, such as Olsen, are considered suitable over a wide range of soils, from acidic to calcareous (10). Given the limitations of certain extraction methods with different soils, relating data from different soil tests can be problematic, since the relationship between soil tests can be soil specific (9). For instance, Michaelson et al. (11) described variable regression equations relating Bray-1 P and Mehlich-3 P for Alaskan soils derived from two distinct parent materials, with the slope of the regression equations ranging from 1.01 to 1.88 and intercepts ranging from -2.9 to $4.6 \,\mathrm{mg\,kg^{-1}}$ (r^2 ranged from 0.85 to 0.96). As a result, comparisons of soil P data across large geographic areas often rely upon interpretations (e.g., relative agronomic P status) to reduce variability and normalize results [e.g., Fixen (1)]. An alternative approach to traditional chemical extraction of P is the use of ion sinks, such as Fe-strips, anion exchange resins, and ion-exchange membranes. Ion sinks have given promising results when applied to soils with diverse chemical and physical properties (12,13). Ion sinks adsorb P onto the sink surface and interact minimally with the soil, whereas chemical extraction results in soil reaction with the extractant. Another application of ion sink extraction of soil P involves the use of saturated soil pastes rather than high solution:soil ratios. When used in saturated soil pastes, ion sinks are believed to closely mimic rhizosphere conditions and are often better correlated with crop response than traditional solution extracts (14). As the sinks operate with limited chemical extraction, they may be more suited to a wide range of soils, irrespective of management history, than are most solution extractions (13,15–17). The most common saturated soil paste method for assessing available soil P uses anion-exchange resins to extract soil P. Skogley et al. (18) encapsulated a mixture of anion- and cation-exchange resins in a mesh sphere, or a resin capsule, for use as a universal nutrient testing methodology. Greenhouse studies indicated that the correlation between P uptake by sorghum—sudan grass and resin capsule P were as good or better than those with the Olsen P soil test (19). A similar approach using ion-exchange resin impregnated membranes (resin membranes) has been investigated by several researchers (15,20). In pot studies, the resin membranes have provided a better index of P availability than conventional solution extraction methods for canola and ryegrass (14). Iron oxide strips have also been successfully used to estimate available inorganic P in a wide range of soils and management systems (12,13,21). This study examines sources of error for a variety of soil P extraction methods through an interlaboratory comparison of four solution extracts and two saturated soil paste extracts by nine laboratories on 24 different soils. Both the magnitude and potential sources of error are investigated. In addition, associations between soil P tests and soil properties and forms of P are assessed. #### MATERIALS AND METHODS #### **Laboratory Collaboration and Soil Collection** Nine collaborating laboratories were involved in soil selection and sample analysis. These laboratories were IFDC, Muscle Shoals, AL; Kansas State University, Manhattan, KS; Oregon Graduate Institute, Beaverton, OR; University of Delaware, Newark, DE; University of Florida, Gainesville, FL; University of Montana, Bozeman, MT; USDA-ARS, Pasture Systems and Watershed Management Research Unit, University Park, PA; National Agricultural Water Quality Laboratory, Durant, OK; and Washington State University, Puyallup, WA. Two to three agriculturally and geographically important soils were selected by each of the nine collaborating laboratories (see Table 1 for series and classification). Five kg samples of the surface (A) horizon were collected, airdried, and sieved (2 mm) and sent to a central laboratory (USDA-ARS, Durant, OK). The soils were thoroughly mixed, sub-sampled, and 250 g of all soils sent to the nine collaborating laboratories. Samples were also sent to the USDA-NRCS, National Soil Survey Laboratory, Lincoln, NE, for standard analysis (Table 1). #### Soil Phosphorus Analysis Each laboratory conducted soil P analyses on the 24 soils by Bray-1, Mehlich-3, Olsen, Fe-strip, resin capsule, and resin membrane methods. In addition, water, CaCl₂, and a modified Hedley sequential extraction was conducted on all samples by the Pasture Systems and Watershed Management Research Unit, University Park, PA. The protocols used by all laboratories are listed in Table 2 for each method. In all cases, P was determined in filtered $(0.45\,\mu\text{m})$ and neutralized soil extracts, by the colorimetric method of Murphy and Riley (28). Iron oxide strips were prepared according to Sharpley (25), resin capsules by Skogley et al. (18), and resin membranes by Abrams and Jarrell (20) (Table 2). Briefly, Fe-strips were prepared by immersing filter-paper circles (15-cm diam., Whatman No. 50) in a solution containing $10\,\mathrm{g}$ FeCl₃·6H₂O in $100\,\mathrm{mL}$ distilled water (10% solution). The paper circles were air-dried and immersed in $2.7\,M$ NH₄OH solution for 1 minute to convert FeCl₃ to Fe oxide. The paper circles were again air dried, cut into $10\times2\,\mathrm{cm}$ strips, and stored for subsequent use. Phosphorus was extracted from soil by shaking a 1 g soil sample and one paper strip in $40\,\mathrm{mL}$ of $0.01\,M$ CaCl₂ end-over-end for $16\,\mathrm{h}$ at $25^\circ\mathrm{C}$. The strip was removed from the solution, rinsed free of adhering soil particles, and air-dried. Phosphorus retained on the strip was extracted from the strip by shaking it end-over-end with $40\,\mathrm{mL}$ of $0.1\,M$ H₂SO₄ for $1\,\mathrm{h}$. Resin capsules were prepared by Dr. Earl Skogley. Sixty g of soil were placed in a container and made into a saturated paste. Equal portions of the paste were transferred into three 50 mL plastic beakers. Each beaker contained 20 g of soil to ensure that the resin capsule was completely surrounded with paste when inserted. A resin capsule was placed in the center of the paste, making sure the soil thoroughly contacted it on all sides. The beakers were capped and maintained at 20°C. Resin capsules were removed from the beakers after 2, 4, and 7 d. Upon removal, resin capsules were thoroughly washed with deionized-distilled water to remove all soil particles. They were then placed in a small plastic bag or container and stored in a refrigerator for subsequent P removal. The resin accumulators were eluted slowly with 50 mL of 2 M HCl, at a rate of about 1 mL per min, using a leaching apparatus described by Skogley et al. (18). Phosphorus concentrations in the neutralized leachate were then determined. Anion exchange resin sheets were cut into $2 \times 2 \,\mathrm{cm}$ squares and stored in propylene glycol. Prior to use, the resin squares were rinsed in distilled water to remove all the propylene glycol, immersed in $0.1 \,M$ HCl for 16 h, and finally rinsed with distilled water. Sixty g of soil were placed in a container and made into a saturated paste. Twenty g of soil were then placed in three plastic beakers, a resin-square inserted in the center, the beaker capped, and maintained at $20^{\circ}\mathrm{C}$. Resin membranes were removed after 2, 4, and 7 d. The membranes were thoroughly washed with deionized-distilled water until all soil particles were removed. To remove P, the membrane was shaken end-over-end with $40 \,\mathrm{mL} \, 1 \,M$ HCl for 4 h, removed, and rinsed with deionized-distilled water. The HCl extraction of membranes was repeated with the P concentration of the first and second extractions measured separately and values added to give the final amount. A sequential fractionation of soil P was conducted using a modified approach proposed by Hedley et al. (27). Specific modifications included a 43 Table 1. Properties of 24 Soils Included in Interlaboratory Comparision Study | | | | Particle Size
Composition | | | | | | | | |------------|-------|-----------------------|------------------------------|-------------|-------------|--------------------------|-------------------------------|------------------------------|-------------------------|----------| | Series | State | Classification | Clay
(%) | Silt
(%) | Sand
(%) | $C_{org} \pmod{kg^{-1}}$ | pH
(H ₂ O, 1:1) | CEC (cmol kg ⁻¹) | Bray-1 P $(mg kg^{-1})$ | | | Rutlege | DE | Typic Umbraquult | 0 | 6 | 94 | 115 | 5.2 | 27 | 104 | | | Matapeake | DE | Typic Hapludult | 12 | 59 | 29 | 10 | 6.2 | 8 | 114 | | | Evesboro | DE | Typic Quartzipsamment | 2 | 9 | 89 | 10 | 6.6 | 4 | 82 | | | Thurlow | MT | Ustollic Haplargid | 29 | 28 | 43 | 24 | 8.0 | 20 | 9 | | | Amsterdam | MT | Typic Haplustoll | 20 | 49 | 32 | 4 | 8.6 | 14 | 0 | × | | Huntley | MT | Lithic Hapludoll | 39 | 41 | 20 | 12 | 7.9 | 27 | 37 | LE | | Tully | KS | Pachic Argiustoll | 30 | 60 | 11 | 28 | 7.0 | 24 | 31 | KLEINMAN | | Cove | WA | Vertic Epiaquoll | 38 | 41 | 22 | 36 | 6.2 | 37 | 52 | M. | | Tolke | WA | Alic Hapludand | 14 | 70 | 17 | 44 | 6.0 | 28 | 69 | Ź | | Laurelwood | WA | Ultic Haploxeralf | 18 | 67 | 15 | 17 | 5.7 | 14 | 91 | ET | | Crosby | OH | Aeric Epiaqualf | 26 | 51 | 23 | 9 | 7.7 | 15 | 64 | | | Paulding | OH | Typic Epiaquept | 47 | 45 | 8 | 34 | 7.5 | 27 | 104 | Ļ | 19 27 12 12 19 7 0 0 3 8 20 46 19 47 0 50 65 63 67 75 37 5 4 31 32 62 40 44 75 4 30 8 26 21 7 56 95 95 65 60 18 13 37 95 7 22 14 8 9 19 24 7 12 15 23 8 40 4 446 446 4.7 5.9 6.0 4.6 5.7 5.2 4.5 4.2 5.5 6.5 6.1 8.0 6.2 8.6 4.2 11 20 12 7 17 6 2 7 17 39 24 2 177 177 | COMPARISON OF SOIL | |--------------------| | OIL. | | P | | | | COMPARISO | | |-----------|--| | OF SOIL | | | P | | | 82
37
10 | | |----------------|--| | 3 | | | 114 | | | 13 | | | 10 | | | 2 | | | | | | 53 | | | 114 | | 0 3 43 86 104 Data obtained from NRCS, National Soil Characterization Laboratory. Typic Hapludult Pachic Argiustoll Typic Fragiudult Lithic Medisaprist Aeric Alaquod Ultic Haplaquod Typic Hapludalf Typic Hapludult Udic Haplustert Mean Maximum Minimum Udertic Paleustoll Fluventic Hapludoll Aquandic Dystroxerept Hartsells Crete Eudora Captina Sultan Pahokee Myakka Gallion Cahaba Kirkland Houston Black Wauchula TN KS KS AR WA FL FL FL OK OK OK TX Table 2. Soil Phosphorus Extractions Conducted on 24 Soils for Interlaboratory Comparison | Extract | Soil:Solution | Extraction Time | Replications | Reference | |---|-----------------|-----------------|--------------|-------------------------| | Bray-1 (0.03 <i>M</i> NH ₄ F, 0.025 <i>M</i> HCl) | 1:10 | 5 min | 2 | Bray and Kurtz, 1945 | | Mehlich-3 (0.2 M CH ₃ COOH, 0.25 M | | | | • | | NH ₄ NO ₃ , 0.015 M NH ₄ F, 0.013 M HNO ₃ , | | | | | | 0.001 <i>M</i> EDTA) | 1:10 | 5 min | 2 | Mehlich, 1984 | | Olsen (0.5 M NaHCO ₃ , pH 8.5) | 1:20 | 30 min | 2 | Olsen et al., 1954 | | Fe-strip $(10 \times 2 \text{ cm strips}, 0.01 \text{ M CaCl}_2)$ | 1:40 | 16 hrs | 2 | Sharpley, 1993 | | Resin capsule | Saturated paste | 2, 4, 7 days | 3 | Skogley et al., 1990 | | Resin membrane (2×2 cm) | Saturated paste | 2, 4, 7 days | 3 | Abrams and Jarrel, 1992 | | Water soluble P | 1:10 | 1 hr | 2 | Kuo, 1996 | | $CaCl_2 P (0.01 M CaCl_2)$ | 1:10 | 1 hr | 2 | Kuo, 1996 | | Sequential extraction (modified Hedley) | 1:40 | 12 hrs | 2 | Hedley et al., 1982 | | Extract 1: Fe-oxide strip $(2 \times 10 \text{ cm})$ | | | | | | Extract 2: 0.5 <i>M</i> NaHCO ₃ (pH 8.5) | | | | | | Extract 3: 0.1 M NaOH | | | | | | Extract 4: 1.0 M HCl | | | | | | Extract 5: perchloric acid digestion | | | | | #### COMPARISON OF SOIL P 2333 soil:solution ratio of 1:40, substitution of Fe-strips for resin strips, and substitution of perchloric acid digestion for sulfuric acid/peroxide digestion. #### **Statistical Analysis** Descriptive statistics were used to assess interlaboratory error for each of the P extraction methods. Data were assessed for normality by the Anderson–Darling test. Non-normal data were logarithmically transformed. Associations between data were evaluated by Pearso's correlation analysis, and regression equations were estimated by least squares regression. Differences in extract data were evaluated by paired, Student's t test (29). Data were analyzed with Minitab's statistical software, Release 11 (30). #### RESULTS AND DISCUSSION Average soil P concentrations for tests conducted by the nine laboratories are presented in Table 3 for each of the 24 soils included in the study. The soils included a wide range of soil P levels (1 to 217 mg kg⁻¹ Bray-1 P; 2 to 140 mg kg⁻¹ Olsen P; 2 to126 mg kg⁻¹ Fe-strip P; 2 to 205 mg kg⁻¹ Mehlich-3 P). The interlaboratory coefficient of variation (CV) for each of the extraction methods is presented, by soil, in Table 3. These values were determined from the sub-samples of each soil provided to the various laboratories. #### Interlaboratory Variability—Solution Extracts Of the four solution extractions, the largest average CV was associated with Olsen extraction (CV = 0.22), followed by Bray-1 (CV = 0.13), Fe-strip (CV = 0.12), and Mehlich-3 (CV = 0.10) (Table 3). Average interlaboratory CVs for these soil tests were higher than those reported in the literature [e.g., Wolf and Baker (5)]. However, our study included a much wider range of soil types than the previous studies of interlaboratory variability. When the five soils with the largest interlaboratory CVs were excluded from the analysis, the average CV improved considerably for Bray-1 (CV = 0.08), Fe-strip (CV = 0.08), Mehlich-3 (CV = 0.06), and Olsen (CV = 0.14). Soils with the largest CVs had the lowest extractable P concentrations and were either the most alkaline (Amsterdam and Houston Black), or most acidic (Hartsells, Myakka and Wauchula) soils in the study. Olsen P, which should be best suited to the broad range of soils included in this study (10), exhibited the greatest interlaboratory error of any of the standard Table 3. Interlaboratory Coefficient of Variation for Different Phosphorus Extraction Methods | | | Soil Test E | | Saturated Paste Extracts | | | | | | | |-------------|------------------|---------------------|-------------|--------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|--------------------------------|--------------------------------| | Soil Series | Mehlich
III P | Fe-Oxide
Strip P | Bray 1
P | Olsen
P | Resin
Capsule
P (4 day) | Resin
Capsule
P (7 day) | Resin
Capsule
P (2 day) | Resin
Membrane
P (4 day) | Resin
Membrane
P (7 day) | Resin
Membrane
P (2 day) | | Rutlege | 0.10 | 0.04 | 0.04 | 0.03 | 0.10 | 0.11 | 0.07 | 0.57 | 0.44 | 0.45 | | Matapeake | 0.03 | 0.04 | 0.13 | 0.08 | 0.04 | 0.07 | 0.10 | 0.80 | 0.59 | 1.26 | | Evesboro | 0.05 | 0.06 | 0.08 | 0.14 | 0.11 | 0.07 | 0.06 | 0.62 | 0.51 | 0.75 | | Thurlow | 0.04 | 0.11 | 0.29 | 0.10 | 0.08 | 0.04 | 0.11 | 0.19 | 0.36 | 0.30 | | Amsterdam | 0.22 | 0.23 | 0.61 | 0.60 | 0.29 | 0.11 | 0.19 | 0.65 | 0.66 | 1.38 | | Huntley | 0.08 | 0.10 | 0.06 | 0.09 | 0.03 | 0.06 | 0.10 | 0.14 | 0.48 | 0.28 | | Tully | 0.09 | 0.12 | 0.05 | 0.30 | 0.11 | 0.09 | 0.15 | 0.55 | 1.02 | 0.71 | | Cove | 0.03 | 0.05 | 0.06 | 0.03 | 0.05 | 0.09 | 1.48 | 0.43 | 0.55 | 0.41 | | Tolke | 0.06 | 0.09 | 0.04 | 0.23 | 0.14 | 0.18 | 0.13 | 0.33 | 0.64 | 1.04 | | Laurelwood | 0.05 | 0.06 | 0.04 | 0.08 | 0.17 | 0.10 | 0.12 | 0.29 | 0.31 | 0.74 | | Crosby | 0.05 | 0.09 | 0.03 | 0.08 | 0.06 | 0.08 | 0.10 | 0.37 | 0.42 | 0.35 | | ORDER | REPRINTS | |-------|----------| | ORDER | REPRINTS | | Paulding | 0.03 | 0.03 | 0.04 | 0.05 | 0.05 | 0.08 | 0.07 | 0.27 | 0.34 | 0.21 | |---------------|------|------|------|------|------|------|------|------|------|------| | Hartsells | 0.60 | 0.56 | 0.28 | 0.52 | 0.35 | 0.39 | 0.32 | 0.60 | 0.34 | 0.28 | | Crete | 0.07 | 0.13 | 0.10 | 0.19 | 0.04 | 0.08 | 0.09 | 0.44 | 0.98 | 1.02 | | Eudora | 0.04 | 0.04 | 0.04 | 0.05 | 0.06 | 0.05 | 0.06 | 0.38 | 0.78 | 0.26 | | Captina | 0.05 | 0.07 | 0.04 | 0.03 | 0.08 | 0.08 | 0.16 | 0.50 | 1.18 | 1.52 | | Sultan | 0.03 | 0.07 | 0.04 | 0.11 | 0.05 | 0.10 | 0.10 | 0.75 | 0.75 | 0.80 | | | | | | | | | | | | | | Pahokee | 0.11 | 0.08 | 0.09 | 0.27 | 0.02 | 0.12 | 0.09 | 0.17 | 0.45 | 0.61 | | Myakka | 0.19 | 0.13 | 0.17 | 0.34 | 0.06 | 0.07 | 0.07 | 0.18 | 0.19 | 0.34 | | Wauchula | 0.21 | 0.15 | 0.40 | 0.51 | 0.14 | 0.12 | 0.22 | 0.38 | 0.38 | 0.34 | | Gallion | 0.02 | 0.05 | 0.02 | 0.14 | 0.04 | 0.06 | 0.10 | 0.36 | 0.40 | 0.39 | | Cahaba | 0.13 | 0.19 | 0.13 | 0.17 | 0.20 | 0.22 | 0.15 | 0.61 | 1.73 | 1.03 | | Kirkland | 0.08 | 0.22 | 0.17 | 0.19 | 0.24 | 0.16 | 0.32 | 0.70 | 1.63 | 1.13 | | Houston Black | 0.17 | 0.21 | 0.29 | 0.60 | 0.17 | 0.34 | 0.23 | 0.46 | 0.17 | 1.18 | | | | | | | | | | | | | | Mean CV | 0.10 | 0.12 | 0.13 | 0.22 | 0.11 | 0.12 | 0.19 | 0.45 | 0.64 | 0.70 | COMPARISON OF SOIL P Table 4. Mean Phosphorus Values for Analyses Conducted on 24 Soils as Part of the Interlaboratory Comparison | | Fe-Strip | Mehlich-3 | Olsen
P | Bray-1
P | Resin
Capsule
P (2 day) | Resin
Capsule
P (4 day) | Resin
Capsule
P (7 day) | Resin
Membrane
P (2 day) | Resin
Membrane
P (4 day) | Resin
Membrane | | | |------------|----------|-----------|------------|------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|--------------------------------|-------------------|--|--| | Series | P | P | | (mg kg ⁻¹) | | | | | | | | | | Rutlege | 92 | 157 | 89 | 164 | 225 | 311 | 445 | 0.60 | 0.85 | 0.89 | | | | Matapeake | 97 | 193 | 82 | 187 | 229 | 280 | 298 | 0.15 | 0.15 | 0.14 | | | | Evesboro | 43 | 92 | 18 | 88 | 196 | 146 | 173 | 0.31 | 0.27 | 0.21 | | | | Thurlow | 51 | 99 | 43 | 13 | 129 | 160 | 181 | 0.85 | 0.84 | 0.96 | | | | Amsterdam | 11 | 9 | 4 | 1 | 33 | 42 | 39 | 0.13 | 0.07 | 0.09 | | | | Huntley | 29 | 46 | 20 | 36 | 243 | 269 | 361 | 0.65 | 0.69 | 0.83 | | | | Tully | 20 | 29 | 19 | 29 | 62 | 95 | 124 | 0.22 | 0.21 | 0.43 | | | | Cove | 126 | 110 | 140 | 86 | 229 | 263 | 427 | 0.48 | 0.91 | 1.83 | | | | Tolke | 56 | 79 | 45 | 102 | 78 | 86 | 88 | 0.18 | 0.11 | 0.17 | | | | Laurelwood | 57 | 97 | 53 | 123 | 53 | 64 | 83 | 0.18 | 0.15 | 0.13 | | | | Crosby | 44 | 79 | 49 | 65 | 83 | 115 | 133 | 0.53 | 0.56 | 0.69 | | | 2336 | \mathcal{C} | |---------------| | MP | | ARI | | SON | | OF. | | SOII | | L P | | \Box | |---------------| | <u>S</u> | | > | | \rightarrow | | T | | <u>ح</u> د | | R | | ~ | | <u>~</u> | | <u>S</u> | | \circ | | 7 | | _ | | 9 | | 2 | | | | S | | SOIL | | \simeq | | | | | | P | | | | (2 | | |---------------|--| | \circ | | | = | | | ≤ | | | 두 | | | → | | | | | | Z | | | | | | S | | | 0 | | | = | | | _ | | | $\overline{}$ | | | 9 | | | T, | | | 70 | | | SO | | | \circ | | | | | | | | | P | | | . 0 | | | | | | | | | \leq | |----------| | . ~ | | ARISON | | 7 | | 3 | | Ž | | _ | | OF SOIL | | Ś | | Ö | | Ξ | | <u>`</u> | | | | | | | | | | | | Paulding | 101 | 205 | 114 | 150 | 266 | 387 | 513 | 1.73 | 2.05 | 2.35 | |---------------|-----|-----|-----|-----|-----|-----|------|------|------|-------| | Hartsells | 2 | 5 | 4 | 4 | 8 | 6 | 7 | 0.05 | 0.06 | 0.07 | | Crete | 28 | 44 | 24 | 45 | 110 | 197 | 282 | 0.25 | 0.19 | 0.48 | | Eudora | 111 | 197 | 81 | 151 | 553 | 805 | 1304 | 1.32 | 1.81 | 2.89 | | Captina | 53 | 103 | 47 | 90 | 80 | 132 | 172 | 0.18 | 0.10 | 0.53 | | Sultan | 92 | 122 | 50 | 95 | 215 | 286 | 350 | 0.24 | 0.25 | 0.65 | | Pahokee | 43 | 37 | 37 | 25 | 130 | 125 | 354 | 0.51 | 0.43 | 0.63 | | Myakka | 16 | 12 | 13 | 12 | 233 | 299 | 344 | 6.19 | 7.77 | 7.91 | | Wauchula | 4 | 3 | 3 | 3 | 51 | 58 | 71 | 2.05 | 2.51 | 3.06 | | Gallion | 112 | 203 | 81 | 217 | 423 | 688 | 1382 | 3.21 | 6.81 | 10.89 | | Cahaba | 8 | 13 | 7 | 12 | 16 | 18 | 36 | 0.15 | 0.11 | 0.29 | | Kirkland | 9 | 9 | 7 | 10 | 30 | 35 | 67 | 0.17 | 0.11 | 0.31 | | Houston Black | 2 | 2 | 2 | 1 | 7 | 12 | 11 | 0.12 | 0.05 | 0.06 | | Mean | 50 | 81 | 43 | 71 | 153 | 203 | 302 | 1 | 1 | 2 | | Maximum | 126 | 205 | 140 | 217 | 553 | 805 | 1382 | 6 | 8 | 11 | | Minimum | 2 | 2 | 2 | 1 | 7 | 6 | 7 | 0 | 0 | 0 | Table 5. Correlation of P in Various Soil Extracts and Corresponding Regression Equations | Regression Equation | r | P (ANOVA) | |---|------|-----------| | Solution extracts | | | | Fe-strip $P = 7.25 + 0.53$ Mehlich-3 P | 0.93 | < 0.001 | | 7.67 + 0.99 Olsen P | 0.94 | < 0.001 | | 13.1 + 0.52 Bray-1 P | 0.86 | < 0.001 | | Mehlich-3 $P = 0.10 + 1.61$ Fe-strip P | 0.93 | < 0.001 | | 14.8 + 1.54 Olsen P | 0.84 | < 0.001 | | 10.8 + 0.99 Bray-1 P | 0.94 | < 0.001 | | Olsen $P = -2.14 + 0.90$ Fe-strip P | 0.94 | < 0.001 | | 5.69 + 0.46 Mehlich-3 P | 0.84 | < 0.001 | | 11.4+0.44 Bray-1 P | 0.77 | < 0.001 | | Bray-1 P = $-0.6 + 1.43$ Fe-strip P | 0.86 | < 0.001 | | -0.84 + 0.89 Mehlich-3 P | 0.94 | < 0.001 | | 13.5 + 1.34 Olsen P | 0.77 | < 0.001 | | Saturated paste extracts | | | | Two day resin capsule $P = 19.5 + 0.66$ Four day resin capsule P | 0.98 | < 0.001 | | 46.1 + 0.36 Seven day resin capsule P | 0.93 | < 0.001 | | 117+42 Two day resin membrane P | 0.42 | 0.037 | | 115 + 34 Four day resin membrane P | 0.51 | 0.011 | | 108 + 29.9 Seven day resin membrane P | 0.58 | < 0.001 | | Four day resin capsule $P = -19.3 + 1.45$ Two day resin capsule P | 0.98 | < 0.001 | | 37.3 + 0.55 Seven day resin capsule P | 0.97 | < 0.001 | | 148+65 Two day resin membrane P | 0.44 | 0.030 | | 142+55 Four day resin membrane P | 0.55 | 0.006 | | 129 + 49 Seven day resin membrane P | 0.63 | < 0.001 | Seven day resin capsule P = -72.1 + 2.44 Two day resin capsule P Two day resin membrane P = 0.19 + 0.004 Two day resin capsule P Four day resin membrane P = -0.04 + 0.01 Two day resin capsule P | Q | | |----------------|--| | 2 | | | ≦ | | | ₽. | | | \mathbf{x} | | | RIS | | | õ | | | Ž | | | 0 | | | Ŧ | | | Š | | | Š | | | L | | | \blacksquare | | | É | |----| | A | | 2 | | | | Ž | | 2 | | SO | | Ĕ | | _ | | • | | 0.043 | |---------| | < 0.001 | | < 0.001 | | 0.011 | | 0.006 | | 0.004 | | < 0.001 | | < 0.001 | | 0.003 | | 10.001 | < 0.001 < 0.001 0.043 0.004 0.037 0.030 < 0.001 -0.01 + 0.75 Seven day resin membrane P Seven day resin membrane P = -0.19 + 0.01 Two day resin capsule P -0.16 + 0.01 Four day resin capsule P -0.004 + 0.01 Seven day resin capsule P -0.08 + 1.42 Two day resin membrane P -46.1 + 1.71 Four day resin capsule P 210 + 108 Two day resin membrane P 191 + 99 Four day resin membrane P 161 + 93 Seven day resin membrane P 0.24 + 0.003 Four day resin capsule P 0.37 + 0.002 Seven day resin capsule P 0.11 + 0.65 Four day resin membrane P 0.01 + 0.01 Four day resin capsule P 0.16 + .003 Seven day resin capsule P 0.16+0.45 Seven day resin membrane P 0.11 + 1.66 Two day resin membrane P 0.11 + 1.25 Four day resin membrane P 0.58 0.63 < 0.001 0.68 < 0.001 0.87 < 0.001 0.97 < 0.001 0.93 0.97 0.42 0.56 0.68 0.42 0.44 0.42 0.96 0.87 0.51 0.55 0.56 0.96 0.97 2339 soil tests. Even when the five soils with highest CVs were excluded from the Olsen P data, the average interlaboratory CV was 0.14. Wolf and Baker (5) also found Olsen P to exhibit the highest CV relative to Bray-1, Mehlich-1, and Mehlich-3. Their study of non-calcareous soils found CVs of 0.11 and 0.10 for Olsen P estimates from two state laboratories, more than twice the average CV of the other tests. However, for all soil extractions, laboratory error did not appear to be systematic, as none of the nine laboratories included in the comparison consistently over- or under-estimated soil P concentrations. #### Interlaboratory Variability—Saturated Soil Paste Extracts The average interlaboratory CVs of saturated soil paste extracts were quite variable, depending both on sink type and incubation period. Variability between resin capsule replicates was significantly lower than that of corresponding resin membrane replicates for a given incubation period, as evidenced by the lower CVs (P < 0.001, N = 24). Average CVs for the capsules were 0.19 (2 day incubation), 0.11 (4 day incubation), and 0.12 (7 day incubation) (Table 3). Increasing the period of incubation from 2 to 4 days reduced average CVs for the resin capsules, although there was little difference in the average 4 and 7 day CVs. Average CVs for the resin membranes were 0.70 (2 day incubation), 0.45 (4 day incubation), and 0.64 (7 day incubation). The inconsistency in resin membrane P results may be due to their low surface area (8 cm²), which limits the volume of soil desorbing P to the strips, and hence the small quantity of P extracted (i.e., low resolution). #### **Correlation of Soil Test Data** Table 4 presents mean values, and Table 5 presents correlation coefficients and regression equations for all soil tests included in the interlaboratory comparison. The solution extracts were all significantly correlated (r=0.77 to 0.94, P < 0.05). The weakest correlations between soil tests were found between Olsen P and Bray-1 P (r=0.77), and Olsen P and Mehlich-3 P (r=0.84). The strongest correlations between soil tests occurred between Mehlich-3 and Bray-1 P, as well as Olsen and Fe-strip P (r=0.94). Comparison of linear regressions reveals that Mehlich-3 and Bray-1 P were similar (approximately 1:1), which compares well with the regression equation reported by Tran et al. (31). Average Olsen P and Fe-strip P values were also approximately 1:1 in average concentration. Mehlich-3 and Bray-1 P values were roughly 1.5 times greater than corresponding Olsen P and Fe-strip P values, in general accordance with Table 6. Additional Phosphorus Extractions Conducted on 24 Soils Used in the Interlaboratory Comparison | | Water Soluble P^a $(mg kg^{-1})$ | $\begin{array}{c} \text{CaCl}_2 \text{ P}^{\text{a}} \\ (\text{mg kg}^{-1}) \end{array}$ | | | Sequential Extraction | | | |---------------|------------------------------------|--|---|--------------------------------------|--|---|--| | Series | | | $\begin{array}{c} \text{NaOH P} \\ (\text{mg kg}^{-1}) \end{array}$ | Fe-strip P
(mg kg ⁻¹) | $\begin{array}{c} NaHCO_3 P^1 \\ (mg kg^{-1}) \end{array}$ | NaOH P ¹
(mg kg ⁻¹) | | | Rutlege | 15.83 | 5.95 | 244 | 70 | 159 | 218 | | | Matapeake | 6.85 | 3.51 | 377 | 68 | 190 | 375 | | | Evesboro | 2.38 | 0.56 | 71 | 31 | 64 | 106 | | | Thurlow | 8.1 | 2.11 | 47 | 42 | 104 | 119 | | | Amsterdam | 0.52 | 0.23 | 0 | 4 | 9 | 10 | | | Huntley | 6.79 | 1.22 | 43 | 27 | 50 | 78 | | | Tully | 2.77 | 0.58 | 62 | 18 | 44 | 87 | | | Cove | 10.02 | 1.79 | 1543 | 19 | 373 | 1497 | | | Tolke | 1.65 | 0.21 | 968 | 28 | 167 | 833 | | | Laurelwood | 2.37 | 0.03 | 768 | 30 | 142 | 670 | | | Crosby | 4.95 | 0.89 | 206 | 33 | 105 | 257 | | | Paulding | 17.34 | 4.92 | 510 | 74 | 275 | 583 | | | Hartsells | 0.51 | 0.11 | 46 | 1 | 9 | 37 | | | Crete | 3.65 | 0.83 | 84 | 24 | 55 | 91 | | | Eudora | 21.6 | 8.86 | 166 | 87 | 149 | 197 | | | Captina | 5.53 | 1.96 | 213 | 37 | 104 | 212 | | | Sultan | 3.43 | 0.79 | 364 | 52 | 175 | 383 | | | Pahokee | 4.58 | 0.59 | 163 | 44 | 134 | 193 | | | Myakka | 8.1 | 2.65 | 16 | 15 | 22 | 28 | | | Wauchula | 3.13 | 1.87 | 20 | 3 | 9 | 15 | | | Gallion | 20.38 | 7.34 | 255 | 70 | 198 | 275 | | | Cahaba | 2.96 | 0.56 | 32 | 9 | 17 | 33 | | | Kirkland | 2.43 | 0.34 | 25 | 7 | 21 | 36 | | | Houston Black | 0.27 | 0.13 | 1 | 1 | 7 | 12 | | ^a Inorganic P only. COMPARISON OF SOIL P Buondonno et al. (32), who found Mehlich-3 P to be approximately twice Olsen P values. Saturated paste extract data revealed strong correlation within methods by incubation period (r=0.87 to 0.98), but generally poor correlation between resin capsule and strip data (r=0.42 to 0.68). Resin capsule P increased roughly 1.3 fold between 2- and 4-day incubations and again 1.5 fold between 4- and 7-day incubations. Similarly, resin membrane P increased an average of 1.3 fold between the 2- and 4-day incubations and 1.4 fold between the 4- and 7-day incubations. #### Correlation of Soil Test Data with Other Phosphorus Extract Data Table 6 presents additional data for the soils included in our study. Sequential extraction data and several other soil P extracts were correlated with the interlaboratory soil test data. Average Fe-strip P estimated by the nine laboratories and Fe-strip P estimated as the first step in a sequential extraction was well correlated (r = 0.83; Fe-strip P_{average} = 7.3 + 1.3 Fe-strip P_{seq. extract}). Average Fe-strip P data were also compared with two measures of P Intensity, water-soluble P and CaCl₂ P, both of which were correlated with Fe-strip P, but were significantly smaller pools (water soluble P: r = 0.75, Fe-strip P = 19 + 4.8 water soluble P; CaCl₂ P: r = 0.68, Fe-strip P = 28 + 11.2 CaCl₂ P). Average Olsen P estimated by the nine laboratories and NaHCO₃ P measured by sequential extraction was strongly correlated (r = 0.96; Olsen-P = 1.14 + 0.39 NaHCO₃ P_{seq. extract}), although NaHCO₃ P from the sequential fractionation was roughly 2.5 times greater than the Olsen P, probably owing to the longer extraction time (12 hours as opposed to 30 minutes). Mehlich-3 and Bray-1 P were weakly correlated with sequential fractionation NaHCO₃ P (r = 0.77 for Mehlich-3 P; r = 0.71 for Bray-1 P) and poorly correlated with the sequential fractionation NaOH P (r = 0.42 for Mehlich-3 P; r = 0.44 for Bray-1 P). #### **CONCLUSIONS** This study highlights the potential importance of interlaboratory error in the assessment of soil P data. When a wide range of soils was assessed, interlaboratory CVs for all analyses exceeded 0.10. Olsen P, which should be the most reliable measure of available soil P for such a variety of soils, exhibited the largest interlaboratory CV (0.22). Even when five low P, strongly acid, and calcareous soils responsible for greatest interlaboratory CVs were excluded from the analyses, the Olsen P CV was 0.14. The CVs for the other extraction methods were below 0.10. Extraction of P from saturated soil pastes using resin membranes could not be reliably replicated between laboratories, probably owing to the low resolution of this method. Use of resin capsules, however, resulted in CVs comparable to the standard soil test analyses, and increasing the incubation time for the capsules reduced average interlaboratory variability. When consistent soil extraction and analytical procedures are used, common soil test P methods can provide reproducible values. #### **ACKNOWLEDGMENTS** Gerald Elwinger, USDA-ARS, University Park, PA, provided valuable advice in conducting statistical analyses for the study. #### REFERENCES - Fixen, P.E. Soil Test Levels in North America. Better Crops 1998, 82, 16–18. - Lander, C.H.; Moffitt, D. Nutrients Available from Livestock Manure Relative to Crop Growth Requirements; Re. Assess. Strat. Plan. Pap. 98-1 USDA-NRCS: Washington, DC, 1998. - 3. Sims, J.T.; Edwards, A.C.; Schoumans, O.F.; Simard, R.R. Integrating Soil Phosphorus Testing into Environmentally Based Agricultural Management Practices. J. Environ. Qual. **2000**, *29*, 60–71. - 4. Sims, J.T. Phosphorus Soil Testing: Innovations for Water Quality Protection. Commun. Soil Sci. Plant Anal. **1998**, *29*, 1471–1489. - Wolf, A.M.; Baker, D.E. Comparisons of Soil Test Phosphorus by Olsen, Bray P1, Mehlich-I, and Mehlich-3 Soil Test. Commun. Soil Sci. Plant Anal. 1985, 16, 467–484. - 6. Sharpley, A.N.; Indiati, R.; Ciavatta, C.; Rossi, N.; Sequi, P. Interlaboratory Comparison of Iron Oxide-Impregnated Paper to Estimate Bioavailable Phosphorus. J. Environ. Qual. **1994**, *23*, 14–18. - Nair, P.S.; Logan, T.J.; Sharpley, A.N.; Sommers, L.E.; Tabatabai, M.A.; Yuan, T.L. Interlaboratory Comparison of a Standardized Phosphorus Adsorption Procedure. J. Environ. Qual. 1984, 4, 591–595. - 8. Smillie, G.W.; Syers, J.K. Calcium Fluoride Formation During Extraction of Calcareous Soil with Fluoride II. Implications to Bray-1 Test. Soil Sci. Soc. Am. Proc. **1972**, *36*, 25–30. - 9. Fixen, P.E.; Grove, J.H. Testing Soils for Phosphorus. In *Soil Testing and Plant Analysis*; 3rd Ed; Westerman, R.L. Ed.; Soil Science Society of America: Madison, WI, 1990, 141–180. Kamprath, E.J.; Watson, M.E. Conventional Soil and Tissue Tests for Assessing the Phosphorus Status of Soil. In *The Role of Phosphorus in Agriculture*; Khasawneh, F.E., Sample, E.C., Kamprath, E.J. Eds.; American Society of Agronomy/Crop Science Society of America/Soil Science Society of America: Madison, WI, 1980, 433–469. - 11. Michaelson, G.J.; Ping, C.L.; Mitchell, G.A. Correlation of Mehlich-3, Bray-1, and Ammonium Acetate Extractable P, K, Ca, and Mg for Alaska Agricultural Soils. Commun. Soil Sci. Plant Anal. **1989**, *18*, 1003–1015. - 12. Menon, R.G.; Hammond, L.L.; Sissingh, H.A. Determination of Plant-Available Phosphorus by the Iron Hydroxide-Impregnated Filter Paper (P_i) Soil Test. Soil Sci. Soc. Am. J. **1989**, *52*, 110–115. - 13. Sharpley, A.N. Soil Phosphorus Extracted by Iron-Aluminum-Oxide-Impregnated Filter Paper. Soil Sci. Soc. Am. J. **1991**, *55*, 1038–1041. - Sharpley, A.N.; Sims, J.T.; Pierzynski, G.M. Innovative Soil Phosphorus Indices: Assessing Inorganic Phosphorus. In *New Directions in Soil Testing* for Nitrogen, Phosphorus, and Potassium; Havlin, J., Jacobsen, J., Fixen, P., Hergert, G. Eds.; American Society of Agronomy: Madison, WI, 1994, 115–142. - Qian, P.; Schoenau, J.J.; Huang, W.Z. Use of Ion Exchange Membranes in Routine Soil Testing. Commun. Soil Sci. Plant Anal. 1992, 23, 1791–1804. - Somasiri, L.L.W.; Edwards, A.C. An Ion Exchange Resin Method for Nutrient Extraction of Agricultural Advisory Soil Samples. Commun. Soil Sci. Plant Anal. 1992, 23, 645–657. - 17. Yang, J.E.; Skogley, E.O.; Georgitis, S.J.; Schaff, B.F.; Ferguson, A.H. Phytoavailability Soil Test: Development and Verification of Theory. Soil Sci. Soc. Am. J. **1991**, *55*, 1358–1365. - 18. Skogley, E.O.; Georgitis, S.J.; Yang, J.E.; Schaff, B.F. The Phytoavailability Soil Test (PST). Commun. Soil Sci. Plant Anal. **1990**, *21*, 1229–1243. - 19. Schaff, B.E.; Skogley, E.O.; Bauder, J.W.; Sieler, D.J. Resin Capsule Adsorption of P for Predicting Plant Response and P Uptake. Agron. Abstr. **1992**, *84*, 290. - Abrams, M.M.; Jarrell, W.M. Bioavailability Index for Phosphorus Using Ion Exchange Resin Impregnated Membranes. Soil Sci. Soc. Am. J. 1992, 56, 1532–1537. - Menon, R.G.; Chien, S.H.; Hammond, L.L.; Arora, B.R. Sorption of Phosphorus by the Iron Oxide-Impregnated Filter Paper (P_i Soil Test) Embedded in Soils. Plant Soil 1990, 126, 287–294. - 22. Bray, R.H.; Kurtz, L.T. Determination of Total Organic, and Available Forms of Phosphorus in Soils. Soil Sci. **1945**, *119*, 190–197. - Mehlich, A. Mehlich-3 Soil Test Extractant: A Modification of Mehlich-2 Extractant. Commun. Soil Sci. Plant Anal. 1984, 15, 1409–1416. Available Phosphorus in Soils by Extraction with Sodium Bicarbonate; USDA Circ. 939 U.S. Government Printing Office: Washington, DC, 1954. 25. Sharpley, A.N. An Innovative Approach to Estimate Bioavailable REPRINTS - Orthophosphate in Agricultural Runoff Using Iron Oxide-Impregnated Paper. J. Environ. Qual. **1993**, 22, 597–601. - Kuo, S. Phosphorus. In Methods of Soil Analysis: Chemical Methods, Part 3; Sparks, D.L. Ed.; SSSA No. 5 Soil Science Society of America: Madison, WI, 1996, 869–919. - 27. Hedley, M.J.; Stewart, W.B.; Chauhan, B.S. Changes in Inorganic and Organic Soil Phosphorus Fractions Induced by Cultivation Practices and Laboratory Incubations. Soil Sci. Soc. Am. J. **1982**, *46*, 970–976. - Murphy, J.; Riley, J.P. A Modified Single Solution Method for Determination of Phosphate in Natural Waters. Anal. Chim. Acta 1962, 27, 31–36. - 29. Snedecor, G.W.; Cochran, W.G. *Statistical Methods*; 8th Ed; Iowa State University Press: Ames, IA, 1991. - Minitab, Minitab User's Guide Release 11; Minitab, Inc. State College, PA, 1996. - 31. Tran, S.T.; Giroux, M.; Guilbeault, J.; Audesse, P. Evaluation of Mehlich-III Extractant to Estimate the Available P in Quebec Soils. Commun. Soil Sci. Plant Anal. **1990**, *21*, 1–28. - Buondonno, A.; Coppola, E.; Felleca, D.; Violante, P. Comparing Tests for Soil Fertility. 1. Conversion Equations Between Olsen and Mehlich-3 as Phosphorus Extractants for 120 Soils of South Italy. Commun. Soil Sci. Plant Anal. 1992, 23, 699-716. ## **Request Permission or Order Reprints Instantly!** Interested in copying and sharing this article? In most cases, U.S. Copyright Law requires that you get permission from the article's rightsholder before using copyrighted content. All information and materials found in this article, including but not limited to text, trademarks, patents, logos, graphics and images (the "Materials"), are the copyrighted works and other forms of intellectual property of Marcel Dekker, Inc., or its licensors. All rights not expressly granted are reserved. Get permission to lawfully reproduce and distribute the Materials or order reprints quickly and painlessly. Simply click on the "Request Permission/Reprints Here" link below and follow the instructions. Visit the U.S. Copyright Office for information on Fair Use limitations of U.S. copyright law. Please refer to The Association of American Publishers' (AAP) website for guidelines on Fair Use in the Classroom. The Materials are for your personal use only and cannot be reformatted, reposted, resold or distributed by electronic means or otherwise without permission from Marcel Dekker, Inc. Marcel Dekker, Inc. grants you the limited right to display the Materials only on your personal computer or personal wireless device, and to copy and download single copies of such Materials provided that any copyright, trademark or other notice appearing on such Materials is also retained by, displayed, copied or downloaded as part of the Materials and is not removed or obscured, and provided you do not edit, modify, alter or enhance the Materials. Please refer to our Website User Agreement for more details. ## **Order now!** Reprints of this article can also be ordered at http://www.dekker.com/servlet/product/DOI/101081CSS120000376